Employment FM course structures
This document gives a breakdown of two course structures used in Employment FM – mapping the learning outcomes of each qualification used, the evidencing process for each learning outcome, and the learning activities used to facilitate these outcomes.

The qualifications used are:
SHMU
· SQA Employability (level 4) (SCQF)
· SQA Radio (level 5) (SCQF)
Standguide
· BTEC Award in Workskills (level 1) (QCF)
[bookmark: _GoBack]

SHMU Positive Transitions Employability & Radio course

Employability SQA programme
	Module
	Learning Outcome
	Tasks/Evidence

	Session

	Preparing for Employment: First Steps
	Review your own past and present experience.
· Identify the things you have done in the past which have enabled you to develop skills and understanding.
· Identify things which you are doing at the moment which are helping you to develop skills and understanding as part of your current programme.
	· Roles/tasks/skills worksheet (past experience)
· Poster/Collage to show the skills learned so far in prep for CV creation (present experience)
· Video doc exploring journey through the course (past and present experience)
· Personal profiles on early shows of Radio
· Learning styles/Myers-Briggs style tests
	EET Session 1: Transferable skills
EET Session 5: Career Planning

Radio:
Early shows
Research/scripts

Video - Documentary

	
	Draw conclusions on how your past and present experience can help you enter the world of work.
· Think about the skills and qualities you have and think about how they may help you to enter the world of work.
· Think about the things from your past and present experience which you like doing and which may help you enter the world of work.
	· Drawing conclusions worksheet
· Video doc – “what have you got out of the course?” (work specific)
	EET Session 5: Career Planning

Video – Final documentary interviews

	
	Find out about yourself and the world of work.
· Identify the things that you want from a job.
· Identify the kinds of jobs that will fit in with what you want from a job.
· Identify what you will need to offer to get and keep the jobs that you would like to have.
	· Type of Job I Want worksheet
· SMART goal sheet and action plan
· Planit Plus Careerometer
· Video doc – “what do you want from a job?”
· Radio – Employability show (use these topics as part of the show)
	EET Session 5: Career Planning
EET Session 6: Goal setting/Action Planning

Video – Early doc interviews

Radio – employability show

	Building Own Employability Skills
	Find information about employment opportunities that may be suitable for you.
· Use sources of information to find out about job opportunities.
· Find out what sort of jobs are available.
· Find out about employers who may have jobs you would be able to do.
	· Tutor observation checklist
· Individual or group project – after doing careerometer choose one of the job profiles and research it. Create poster.
	EET Session 7: Labour Market research

EET Job search sessions

	
	Practice the skills you will need to use to apply for a job.
· Contact an employer.
· Fill in a job application.
· Prepare a CV.
· Prepare for a job interview.
· Act as an interviewee in a job interview.
	· Tutor observation checklist
· Copy of CV
· Follow on from project: find relevant job to apply for, complete application, research company, prep for interview and complete mock interview. Could be done in small groups up to point of interview.
· Video – Film mock interviews?
· Radio – Research preparing for shows (photos and written/typed work)
	EET Session 5: CV building
EET Session 9 and 10: Interview – How to and Mock Interviews

EET Job Search sessions

Video – either separate Video session or bring cameras into interview EET session

All radio sessions

	Responsibilities of Employment
	Identify how employers will expect you to behave at work and how they should treat you.
· Identify your responsibilities as an employee.
· Identify what employers should do to treat you properly when you are in the workplace.
· Draw conclusions about the differences between how you behave in the workplace and how you behave in other places you know.
	· Employer expectations group flipchart (photos)
· Workplace culture worksheet
· Case study worksheets
· Employment law/rights project – groups picking issues and doing research project around it.
· Radio show based on research from project
	EET Session 1
EET Session 4: Workplace culture and Employment Law

Radio – employment law session

	
	Identify what might happen to you if you do not act in the way an employer expects.
· Identify what could be unacceptable behaviour in the workplace.
· Identify what an employer might do if you behave in an unacceptable way.
· Draw conclusions about the consequences for you if you behave in an unacceptable way.
	· Case study worksheets
· Radio – Broadcast guidelines and law
· Candidate handbook
	EET Session 4: Workplace culture and Employment Law

Radio – Session one

Course intro session

	Dealing with Work Situations
	Know how to interact with others at work.
· Identify the different types of people you could work with.
· Know how to behave towards other people at work.
· Know how other people should behave towards you.
	· Team work activities - photos
· Benefits of group work – flip chart (photos)
· Effective communication activities (photos and tutor observations)
· Group contract and group dynamics (photos and tutor observations)
· Video – both films will show team work in action
· Radio – show recordings
· Photos from both radio and video sessions
	EET Session 2: Working with others
EET Session 3: Effective communication

	
	Develop skills you will need to cope with situations you might meet at work.
· Know what to do when you have to discuss with someone else how to tackle a work related issue.
· Know how to cope with conflict at work.
· Draw conclusions about the consequences for you if you do not deal with situations at work in an acceptable way.
	· CAB sessions on Assertiveness built into EET session
· Case study worksheets as evidence of knowledge.
· Tutor observations from video/radio/EET sessions
· Candidate handbook
	EET Session 4 – Workplace culture

Radio SQA - Evidence overview
	Module
	Evidence
	Complete
	
	Module
	Evidence
	Complete

	Radio Interviewing
	Microphone technique
	
	
	Music Programme
	Planning clock complete
	

	
	Interview prep and practice
	
	
	
	Music playlist
	

	
	Carry out interview
	
	
	
	Running order
	

	
	Audio
	
	
	
	Audio
	

	Presenting for Radio
	Booklet (Do’s and Don’ts
	
	
	Radio programme
	Planning clock complete
	

	
	Plans
	
	
	
	Music playlist
	

	
	Mind map
	
	
	
	Running order
	

	
	running order
	
	
	
	Audio
	

	
	Tutor observation
	
	
	Scripting
	Complete Radio training booklet
	

	
	Diary
	
	
	
	Show scrips
	

	Radio Journalism
	Original press release
	
	
	
	
	

	
	Copy of Script
	
	
	NOTES

	
	Audio files
	
	
	

	
	
	
	

Radio SQA - Evidence Checklist by week

	Session

	Evidence
	Complete

	1. Introduction to Radio
Broadcast Law
Intro to Script writing
Radio Show Jingle

	Booklet pages ___ filled out
	

	2.
	Personal Profile script
	

	3.
	Running Order
Live show CD
Evaluation Diary
	

	4.
	
	

	5.
	
	

	6.
	Jingle script and recording
	

	7.
	Tutor Observation

	

	8.
	
	

	9. Technical Operation
Topic planning
Intro to scripting and research
Live show
Show planning
Show evaluation

	Photographs
	

	10.
	Booklet pages____
	

	11.
	Live show CD
	

	12.
	Show plan – group work paper
	

	13.
	Evaluation sheets
	

	14.
	
	

	15. Radio production and Planning
Presenter Training
Studio Discussion
Live show
Intro to Adobe Audition

	Photographs
	

	16.
	Copy of Scripts
	

	17.
	CD - Live show edits of discussions.
	

	18.
	Tutor Observation
	

	19.
	Reflective diary
	

	20.
	Tutor observation
	

	

 4. Interview skills – Plan and organise
Sound recording
Research and Planning
Live show

	
	

	21.
	
	

	22.
	Interview research and typed up questions
	

	23.
	Photographs
	

	24.
	Reflective diary
	

	25.
	Tutor observation
	

	26.
	
	

	 5. Intro to Radio Journalism
 Planning and Research
 Live show
 Adobe Audition

	News worksheet
	

	27.
	Photo of group reading and listening to examples of radio news
	

	28.
	Show audio on CD
	

	29.
	Reflective diary
	

	30.
	Tutor observation
	

	31.
	
	

	32.
	
	

	6. Advanced studio operation
 Optional unit – planning
 Research and scripting
 Live radio show

	Photo Graphs
	

	33.
	Planning sheets
	

	34.
	Copy of research and scripts
	

	35.
	CD
	

	36.
	
	

	7. Live Interview prep
 Research and Scripting
 Live radio show – With interview
 Adobe Audition – Edit of show

	Scripted questions with introduction
	

	
	Cope of research and scripting
	

	
	CD and photo
	

	
	CD and Photo
	

	
	
	

	8. Creating a news bulletin
 Radio show Planning
 Live show
 Editing

	News bulletin research and script
	

	37.
	Show clock
	

	38.
	CD
	

	39.
	Photo
	

	40.
	Reflective diary
Tutor observation
	

	

	
	

	9. Research and scripting
 Live show
 Evaluate and reflect on live show
	Copy of script
	

	
	CD
	

	
	Evaluation form
	

	10. Interviews
 Research script and plan radio show
 Live show
 Adobe Audition

	Interview prep sheet
	

	41.
	Copy of research and scripts
	

	42.
	CD
	

	43.
	Photo of editing
	

	44.
	Reflective diary
	

	

	Tutor observation
	

	 11. Live show prep
 Live show
 Optional Unit - completion

	Photos
	

	
	Scripts
	

	
	Optional unit - complete plan, scripts and CD
	

	
	Reflective diary
	

	
	Tutor observation
	

	12. Collate all evidence for SQA
 Live show preparation
 Last Live show
 Optional Unit complete edit
	Complete folder
	

	
	CD
	

	
	Reflective diary
	

	
	Tutor observation
	

	
	
	

	
	
	

SHMU Radio course timetable

Session 1 	 Introduction to radio course
 Radio History/Shmu History/Radio Licenses
 Radio Broadcast Law

Break

 Intro to Script writing - Personal Profile	
 Intro to Planning a show – Running Order	
 Take part in live show
 Record Jingles – show ident and promo

Session 2 	Optional Unit discussion
Technical Operation -Basic Studio 1&2	
		Topic Planning for 11 weeks

 Break

			
		Intro to Research and scripting for Radio
		Supported Live Radio Show
		Reflective Diary and planning show for next week (spider gram)
		Listen back to some of last week’s show.

Session 3 	Radio production and planning
		Presenter Training
		Studio Discussions
		Beginner research and production

Break	
	
		Beginner Planning
		Supported Live Radio Show
Intro to Adobe Audition
Reflective Diary and planning show for next week

Session 4 	Interview Skills									
		Sound recording
		Beginner Adobe Audition			
	
Break

Beginner researching and production
Supported Live Radio Show
Reflective Diary and planning show for next week

Session 5	Beginner Interview Skills – plan for live guest
Beginner Research and Planning

Break

Radio show Planning
Partially supported Live Radio Show
Beginner Adobe Audition – Top and Tailing

Session 6 	Beginner/Advanced studio operation
		Optional Unit - selection 	
 		 Intermediate Research and Planning - encouraged to work as group to plan

		Break

		Radio show planning
Beginners Live Radio show
Optional Unit – Planning

Session 7 	Intermediate Interviews – organise and plan for guest in the studio
		Intermediate Presentation
Intermediate Research and Scripting
		
break

Radio show planning
Beginners Live Radio show
Intermediate Adobe audition
Optional Unit – Research and Planning
		

Session 8 	Intermediate – Radio show research, scripting and planning
		Intermediate - Live Broadcast
		
Break
	
		Intermediate – Adobe Audition
		Optional Unit –pre-recorded interviews – studio/equipment booked

Session 9 	Intermediate – Adobe Audition - Interview editing
Intermediate - Research and Scripting
Intermediate – Live Show – semi Independent

Session 10 	Advanced –Interview organise and Preparation
Advanced - Radio show research, scripting and planning

		Break

Advanced – Live show – Independent
Advanced - Adobe Audition – CDs
Optional Unit - Studio booking – scripting complete

Session 11 	Advanced –Interview organise and Preparation
Advanced - Radio show research, scripting and planning

		Break

Advanced – Live show – Independent
Advanced - Adobe Audition – CDs
Optional Unit - Recording of show – Studio booking if needed

Session 12 	 Advanced –Interview organise and Preparation
Advanced - Radio show research, scripting and planning

		Break

Advanced – Live show – Independent – Course Journey
Advanced - Adobe Audition – CDs
Optional Unit - Complete Edit

Standguide course
The Standguide course was built around the BTEC Level 1 Award in Workskills (QCF). Three units were chosen – each with one credit – to give a 3-credit Award. Each week was designed around one unit; as it was a four-week course, the fourth week was designed around a further unit which was not assessed (and so didn’t make up the credits awarded).
The 3 accredited units were:
· Unit 10: Self assessment
· Unit 5: Searching for a Job
· Unit 7: Preparing for an Interview
The extra unaccredited unit was:
· Unit 16: Positive Attitudes and Behaviours at Work

The learning outcomes for each accredited unit and the associated learning activity are given in the following table.
	Unit
	Learning Outcome
	Assessment criteria
	Learning activity

	U10 Self assessment
	Understand personal strengths and weaknesses
	Identify own strengths and weaknesses
	Group exercise: Learners will assess the strengths and weaknesses of their chosen celebrity – any celebrity recently involved in a media scandal such as Jeremy Clarkson, Zayn Malik, Charlie Sheen, Katie Hopkins etc. Solo exercise: Learners will then self-assess their own strengths and weaknesses using the outcomes star tool.

	U10 Self assessment
	Understand personal strengths and weaknesses
	Explain how to improve on areas of weakness
	Using Outcomes Star, Learners will identify two strengths, two weaknesses and explain how they could take steps to remedy their weaknesses – including where this course will help as well as where they can take steps themselves.

	U10 Self assessment
	Understand the importance of recognising personal skills and qualities
	Identify own skills and qualities
	Solo exercise: Each learner will identify their personal skills and qualities in a self-assessment checklist – “What I have to offer.” Each learner to assess their own skills and qualities, where they developed these skills and where these skills might be applied to: Their work, This course, Radio production / the group project, Their personal life.

	U10 Self assessment
	Understand the importance of recognising personal skills and qualities
	Explain how own skills and qualities may be used in work and personal life
	In course of above activity, learners will explain how at least 2 skills and 2 qualities may be used in their professional or personal life, this course or their career plans – relating them back to Workstar. Learners will also state which radio roles their skills & qualities would suit and why.

	U10 Self assessment
	Understand goal-setting
	Explain why it is important to set short and long-term goals
	Group activity: Long term goals & ambitions discussion – presented & filmed.

	U10 Self assessment
	Understand goal-setting
	Identify a personal long-term goal
	Video diary activity: What are my long-term goals and why? – This will also build confidence and assess verbal presentation skills.

	U10 Self assessment
	Understand goal-setting
	Identify personal short term goals
	Solo activity: Returning to Outcomes Star – action planning. Learners will set themselves short-term goals aimed at supporting their progress towards one of their long-term goals.

	U10 Self assessment
	Understand goal-setting
	Outline ways to achieve short-term goals
	Outcomes Star self-assessment tool - Action Plan: Each learner must identify three short-term goals. The short-term goals should help the learner achieve the long-term goal identified last session. Learners will set themselves a SMART target for each of the three goals – the learners must identify which of the strengths, skills and qualities they have identified this week could help them to achieve one or more of their identified short-term goals.

	U10 Self assessment
	Understand goal-setting
	Explain how own skills, qualities and strengths may help in achieving short term goals
	Outcomes Star self-assessment tool - Action Plan: Each learner must identify three short-term goals. The short-term goals should help the learner achieve the long-term goal identified last session. Learners will set themselves a SMART target for each of the three goals – the learners must identify which of the strengths, skills and qualities they have identified this week could help them to achieve one or more of their identified short-term goals.

	U5 Searching for a Job
	Know sources of information about jobs
	Outline different sources of information about jobs
	Radio activity: Research sources – ways of researching for radio / finding job vacancies – learners will research various Recruitment services: locations of recruitment services e.g. job centres, recruitment agencies, local community noticeboards, advertisements inside or outside shops, offices, restaurants or other places of work, local newspapers and other local publications, national press, internet, self-employment, HR departments of organisations/companies, word of mouth.

	U5 Searching for a Job
	Know sources of information about jobs
	Outline the assistance provided by different recruitment services
	Analysis activity: Advantages & disadvantages of jobsearch methods. Project Research: Introduction of week 2 topic: “Employability: Jobsearch through the eyes of a teenager” – In which learners must discuss what approaches they have tried and how they felt about these approaches, the challenges they faced & how they overcame challenges. Learners will explore a range of ways to present researched information: How to guides, Listiscles, Phone-in-discussions, Panel discussion, Radio drama

	U5 Searching for a Job
	Know how to recognise own interests and skills for job roles
	Identify own interests and skills for employment
	I.T. activity: Learners will use ‘Adult Directions’ to assess their own interests and skills and provide a breakdown of each, using the results of week 1’s skills & qualities activities as a basis. They will identify ‘hard’ and ‘soft’ skills from these lists and quantify skills wherever possible.

	U5 Searching for a Job
	Know how to recognise own interests and skills for job roles
	Identify potential job roles which match own skills and interests
	In Adult Direction activity (above), learners will provide at least two suitable job goals, with appropriate sector research.

	U5 Searching for a Job
	Know how to search for job vacancies
	Outline relevant information to look for in job adverts for potential jobs
	Group activity: Analysis of job adverts – Learners will analyse relevant job adverts to identify key terms, requirements, specifications, details etc, for example how the skills requirements section of a job advert can help them to narrow down their search. Learners will list any of the requirements they could incorporate into their C.V’s / Applications.

	U5 Searching for a Job
	Know how to search for job vacancies
	Identify appropriate methods to search for potential job vacancies
	Research activity: Planning a jobsearch strategy – learners will build a jobsearch strategy based on their job goals, highlighting the most appropriate jobsearch methods for their sector / job goals. Individual activity: Learners will complete targeted C.V.’s / application forms in line with the requirements they have identified in the previous session. Each learner will provide evidence of one job application (job advert and accompanying C.V. & Letter or application form).

	U7 Preparing for an Interview
	Know information required to prepare for an interview
	Identify the purpose of the interview
	Radio group activity: Learners will work as a group to decide on their own show’s theme and choose a type of guest/s to interview.

	U7 Preparing for an Interview
	Know information required to prepare for an interview
	Outline the key information about the job/placement/course drawing on application information
	Workbook task: “What’s your interview style?” Learners to watch video clips to analyse and evaluate different interview styles and assess what circumstances each suits. Learners will evaluate job interviews using the same approach to assess employers’ objectives during job interviews leading into “What info do I need” activity.

	U7 Preparing for an Interview
	Be able to prepare for interview questions
	Prepare answers to questions that might be asked at the interview
	Online module: Learners will sit the Standguide job interviews online module.

	U7 Preparing for an Interview
	Be able to prepare for interview questions
	Identify questions to ask which show interest in the job, placement or course
	Learners will script questions for their radio interview and will identify questions they would ask an employer at a job interview, giving explanations for each.

	U7 Preparing for an Interview
	Be able to plan travel for an interview
	Confirm the time and place where the interview will be held
	Project progress: Learners will confirm interview date and time with their interviewee.

	U7 Preparing for an Interview
	Be able to plan travel for an interview
	Plan a route and means of transport to arrive on time for the interview
	Knowing the area: Learners will establish a meeting point for their interview up to 90 minutes from where they live. They will research transport options using a range of websites: Google maps, AA Route Planner, Tfgm, Trainline, Stagecoach, First buses, Ring & ride. Learners will plan travel to an interview 90 minutes away from where they live.

The following table shows how those activities broke down by day during the first week of the course – around the BTEC Level 1 Workskills unit 10: Self Assessment.

	Session objectives:
	Activities
	Outcomes & Assessment evidence
	Tutors:
	Venue:

	Monday:
1.1 Identify own strengths and weaknesses
1.2 Explain how to improve on areas of weakness
	Group contract, group dynamics, creating an e-mail addresses.
Group activity: Reflecting on the course
Radio activity: Style and content – targeting listeners
Group strengths & weaknesses assessment exercise:
Learners will assess the strengths and weaknesses of their chosen celebrity – any celebrity recently involved in a media scandal such as Jeremy Clarkson, Zayn Malik, Charlie Sheen, Katie Hopkins etc.
Solo strengths & weaknesses assessment exercise:
Learners will then self-asses their own strengths and weaknesses using the outcomes star tool.
	Individual progress:
Outcomes Star self-assessment tool
Using Outcomes Star: Learners will identify two strengths, two weaknesses and explain how they could take steps to remedy their weaknesses – including where this course will help as well as where they can take steps themselves.

Project progress: Learners will have a basic understanding of radio style and content

	SG x 2
	SG

	Tuesday:
2.1 Identify own skills and qualities
2.2 Explain how own skills and qualities may be used in work and personal life
	Radio activity: What is community radio? Learners will listen to various radio shows and podcasts to determine differences in approach and style.
This will lead into the following activity: “What I have to offer”
Solo exercise: Self-assessment checklist – “What I have to offer.” Each learner to assess their own skills and qualities, where they developed these skills and where these skills might be applied to:
· Their work
· This course
· Radio production / the group project
· Their personal life

Introduction of 1st radio segment theme: “The employability challenges facing young people” – Requiring learners to introduce themselves and discuss their goals and ambitions as well as the challenges they perceive.

	Skills & Qualities Assessment:
Each learner will identify their personal skills and qualities in a self-assessment checklist. They will explain how at least 2 skills and 2 qualities may be used in their professional or personal life, this course or their career plans – relating them back to Workstar. Learners will also state which radio roles their skills & qualities would suit and why

Project progress: Learners will understand the difference between different types of radio and make informed decisions about how this can inform style and content selection. This will lead to preliminary ideas for radio show content.

	SG x 2
	SG

	Wednesday:
3.1 Explain why it is important to set short and long-term goals
3.2 Identify a personal long-term goal
3.3 Identify personal short term goals
3.4 Outline ways to achieve short-term goals
3.5 Explain how own skills, qualities and strengths may help in achieving short-term
goals
	Radio activity – What can influence your programming style?

Group activity: Long term goals & ambitions discussion – presented & filmed.

Solo activity: Returning to Outcomes Star – action planning. Learners will set themselves short-term goals aimed at supporting their progress towards one of their long-term goals.

Video diary activity: What are my long-term goals and why? – This will also build confidence and assess verbal presentation skills.
	Individual progress:
Video Diary:
Each learner will give one clear reason why it is important to set short term goals and one clear reason why it is important to set long-term goals. Each learner will identify one long-term goal.

Outcomes Star self-assessment tool - Action Plan:
Each learner must identify three short-term goals. The short-term goals should help the learner achieve the long-term goal identified last session. Learners will set themselves a SMART target for each of the three goals – the learners must identify which of the strengths, skills and qualities they have identified this week could help them to achieve one or more of their identified short-term goals.

Project progress: Learners will have selected content for their 1st radio show and will have practiced recorded public speaking.

	SG
	SG

	Thursday:

	Content creation & rehearsal
Group activity: Learners will work as a whole group to select content and develop ideas.

	Individual progress:
Project progress: Learners will have plotted and rehearsed the running order for their 1st recording, tomorrow.
	SG & Radio trainer
	SG

	Friday:
Recording 1st “As Live” radio session

	Recording at All FM, Levenshulme
	Learners will record their first 20-minute radio segment: “Employability: The challenges facing young people” – Requiring learners to introduce themselves and discuss their goals and ambitions as well as the challenges they perceive.

	SG & All FM
	All FM

	Unit completed - Unit 10: Self-assessment (1 credit)

